

Refractory Complex Concentrated Alloys (RCCAs)

ARPA-E Workshop 20,21 November 2019

Dr. D.B. Miracle and Dr. O.N. Senkov

Air Force Research Laboratory

Materials and Manufacturing Directorate, Dayton, OH USA

The history of metallic alloys

Stone Age

26

Iron Age

-9000 -8000 -7000 -6000 -5000 -4000 -3000 -2000 -1000 0 1000 2000

Two Big Ideas

"...to investigate the unexplored central region of multicomponent alloy

phase space."

Cantor et al., Mat. Sci. Eng. A, 375-377, 213 (2004).

Vast opportunity to discover new alloys of scientific and practical benefit

Favor solid solution over intermetallic phases thru configurational entropy

Vary entropy thru the number and concentrations of principal elements (N ≥ 5)

Both ideas focus on concentrated, multi-component alloys bases

HEAs and Complex, Concentrated Alloys (CCAs)

Attractive properties are found in alloys with N < 5, with concentrations >35% and in microstructures with more than a single solid solution phase

Terms such as CCAs and multi-principal element alloys (MPEAs) further expand the possibilities

- 5 or more elements
- Nominally single-phase
- High configurational entropy
- May have <5 elements</p>
- Can have >35% of elements
- Can have multiple phases
- Entropy doesn't matter

High temperature metals remain a high impact, long-sought, unsatisfied challenge

". . . but metal is in the heart of that machine. In all your machines, wherever you use fire and heat to make things move, there is metal."

Orson Scott Card, from "Speaker for the Dead" (1986)

PERIODIC TABLE OF THE ELEMENTS

Intermetallics

journal homepage: www.elsevier.com/locate/intermet

He

Refractory high-entropy alloys

ELSEVIER

O.N. Senkov^{a,b,*}, G.B. Wilks^{a,c}, D.B. Miracle^a, C.P. Chuang^d, P.K. Liaw^d

Common RCCAs and principal element combinations

Common 3 principal elements are (Nb,Ti,Zr), (Mo,Nb,Ti), (Nb,Ti,V) Common 4 principal elements are (Mo,Nb,Ti,Zr), (Mo,Nb,Ti,V), (Nb,Ti,V,Zr)

The most common RCCAs are HfNbTaTiZr, MoNbTaW, MoNbTaVW, NbTiVZr and AlMo_{0.5}NbTa_{0.5}TiZr

Number and types of RCCA phases

1-phase BCC microstructures comprise 54% of RCCAs

 Most (57) contain only elements from subgroups IV-VI, but 24 contain AI, which stabilizes BCC structure in Hf, Ti and Zr

2-phase microstructures give 39% of RCCAs

The matrix phase is BCC (48 alloys), B2 (8 alloys) or FCC (3 alloys)

3- and 4-phase alloys give 7% of RCCAs Disordered BCC is the most common phase Laves (C14 or C15) is the 2nd most common

 Laves is always associated with Cr, Mo and Zr, and/or a combination of Al, V and Zr

B2 often gives an RCCA 'superalloy' microstructure

• The main elements are Al, Nb, Ta and Zr

HEA Property Comparison

RHEAs offer potential for improved high temperature strength and specific strength relative to superalloys and conventional refractory alloys

Refractory CCA Superalloys (RSAs)

Two-phase BCC+B2 alloys with atomically coherent, nanometer sized particles are similar to γ/γ superalloy microstructures

- B2 is typically the continuous phase but the microstructure can be inverted
- RSAs are among the highest strength RCCAs and also have improved oxidation resistance
- RSAs include $AIMo_{0.5}NbTa_{0.5}TiZr; AI_{0.3}NbTaTi_{1.4}Zr_{1.3}; AI_{0.5}NbTa_{0.8}Ti_{1.5}V_{0.2}Zr; AI_{0.5}Mo_{0.5}NbTa_{0.5}TiZr$

B2 matrix + BCC cuboidal precipitates (brittle)

BCC matrix + B2 spherical precipitates (ductile)

High Entropy Ceramics

Ordered compounds with ionic/covalent bonding

MPEAs are an alloying approach, not a family of alloys, so CCAs include other inorganic materials

The MPEA field includes ceramic materials such as oxides/ borides/ nitrides/ carbides

Figure 6 | Binary metallic compared with a ternary oxide. A schematic representation of two lattices illustrating how the first-near-neighbour environments between species having different electronegativity (the darker the more negative charge localized) for (a) a random binary metal alloy and (b) a random pseudo-binary mixed oxide. In the latter, near-neighbour cations are interrupted by intermediate common anions.

Environmental resistance *Four degradation mechanisms*

Solid solution interstitial hardening and embrittlement

• Rapid bulk diffusion produces thick, brittle surface layers in some refractory metals/alloys

(alpha case in titanium alloys)

Pest attack in some refractory metal aluminides, silicides

 Grain boundary oxidation near ~700°C produces internal stresses that eject grains

Volatilization

 Elemental Cr and MoO₃ have high vapor pressures

Rapid, non-protective oxide formation

Includes internal oxidation

Complex, concentrated alloys (CCAs) How are they different?

Exceptional oxidation resistance in refractory CCAs

 Parabolic kinetics that 100 times slower than conventional refractory alloys

Brittle to ductile transition (BDT) Competition between yield and fracture

In BCC metals, fracture stress (σ_f) is relatively insensitive to T but yield stress (σ_v) depends strongly on T

• A brittle-to-ductile transition temperature ($T_{\rm BDT}$) exists, below which fracture precedes bulk

plastic deformation

• Increasing $\sigma_{\rm f}$ and decreasing $\sigma_{\rm v}$ decreases $T_{\rm BDT}$

Other parameters also decrease $T_{\rm BDT}$

- Increasing elastic modulus or surface energy
- Decreasing shear modulus or lattice constant
- Decreasing grain size

Designing RCCAs with these approaches may give $T_{\rm BDT}$ < RT

Large number of alloy systems

CCAs offer a cosmically vast number of new alloy bases to explore New strategies & tools can accelerate development by synergizing hithroughput computations & experiments

- CALPHAD calculations can significantly accelerate exploration but thermodynamic databases for refractory elements need improvement
- High throughput experiments are needed, especially for environmental resistance and tensile ductility

Simplification by palette selection Refractory CCAs (RCCAs)

J. Mater. Res., Vol. 33, No. 19, Oct 14, 2018

INVITED REVIEW

This section of Journal of Materials Research is reserved for papers that are reviews of literature in a given area.

Development and exploration of refractory high entropy alloys—A review

Oleg N. Senkov, ^{a)} Daniel B. Miracle, ^{b)} and Kevin J. Chaput Materials and Manufacturing Directorate, Air Force Research Laboratory, Wright-Patterson AFB, Ohio 45433, 115A

Jean-Philippe Couzinie

Université Paris Est, ICMPE (UMR 7182) CNRS-UPEC, 2-8 rue Henri Dunant, F-94320, Thiais F-94320, Franc

Refractory metals, conventional high temperature alloy elements (Co, Ni) and compound-forming elements (Al, Si, C, N...)

May also consider elements with high $T_{\rm m}$ and low cost, density (B, Fe, Y...)

This palette gives 'only' 43,605 bases with 3-6 principal elements

New strategies are being proposed

Simplify by separating composition, microstructure evaluations

Evaluations that reject the largest number of alloys with the smallest effort are done first

New Characterization Strategy

Stage 0

-Hi throughput computations

Stage 1

- -Microstructure-insensitive properties
- -Environmental resistance, T_m
- -Modulus, density, thermal properties

Stage 2

- -Microstructure-sensitive properties
- Tensile strength and ductility

High throughput experiments

Don't exist for structural materials due to microstructure, length scale issues

Tensile properties and environmental resistance are top priorities

New approaches for materials libraries are needed

- Graded composition, graded microstructure and 'materials on demand' (candy dot)
- Bulk-like libraries (not thin films) for mechanical properties
- Emerging capabilities may make these feasible

Back to the Future – Fundamental data

Current scientific progress is built upon fundamental data and knowledge collected more than 50 years ago

- Thermodynamic data and phase equilibria
- Phase transformations and phase stability
- Defects and defect energies (point, line, planar)
- Diffusion data and kinetic models
- Deformation mechanisms under different loading conditions
- ... and the influence of composition on the properties above!

These data typically describe alloys with a single dominant solvent It has become difficult to fund research collecting fundamental data

The materials community must once again embrace the collection of fundamental data, especially in concentrated alloys

THE AIR FORCE RESEARCH LABORATORY

Back to the Future – Materials screening

Materials screening used to be an important tool in materials research, but now...

- Funding agencies view screening as applied work, or mere phenomenology
- Many researchers avoid screening due to lower accuracy than more time-consuming methods

Screening allows researchers to quickly focus their efforts on materials that are most likely to have a significant impact on society!

We need to re-invigorate screening as an essential tool in basic science

- Better targets R&D resources to develop the most impactful knowledge
- Current R&D methods have inherent risks that are usually ignored

Imagine a 1 hour test with 100 questions...

Is it better to spend all your time on 1 question and be 99% sure of the answer... ... or would you rather be 70% sure of your answers for all 100 questions?

Closing remarks

HEAs/ CCAs change a 5,000 yr paradigm for developing materials HEAs/ CCAs offer new challenges from vastness and new physical phenomena

Refractory CCAs offer significant promise but also three major technical challenges:

- environmental resistance (four distinct mechanisms)
- brittle-to-ductile transition (common to all BCC alloys)
- large number of new alloy bases to explore

New high throughput strategies and tests are needed (back to the future)

WORLD CONGRESS ON

HIGH ENTROPY ALLOYS HEAD 19

November 17-20, 2019
Seattle, Washington, USA
www.tms.org/HEA2019

